

James Kelly, Co. K, second finger right hand shot off in the action on Wednesday, the 10th.

CARVER HOSPITAL.

Norman Brooks, Co. I, minie ball in shoulder, bad but not dangerous.

George B. Chandler, not wounded but sick, getting over varioloid.

Michael O'Bryan, Co. C, first finger right hand shot off, sick and much worn.

Frank Patterson, Co. D, ball in right side, bad and probably fatal, although quite cheerful and hopeful. His father lives at Borodino.

SENT TO PHILADELPHIA.

The following, having but slight wounds, were sent to Philadelphia:

B. Walker, Co. C.

Geo. W. Chase, Co. C, son of the old color-bearer.

William Sheldon, Co. C.

D. English, Co. C.

George Loope, Co. A.

E. Northrup and Wm. Breese, of Co. C, had also arrived and probably went on to Philadelphia; slight wounds.

Casualties in the 122d Regiment

Complete List of Killed, Wounded and Missing.

Letters from Lieut. Col. Dwight and Chaplain Nickerson.

List of Casualties in the 122d N. Y. Vols., May 6th, 1864.

CAMP OF 122d N. Y. VOLS., May 7, 1864.

To the Editor of the Syracuse Journal:

I send you a complete list of the casualties in the 122d regiment, in the most severe and desperate action of yesterday.

The mail is a hurried one, and having devoted all my time to the preparation of the enclosed lists, for the information of the people at home, I have no time to write further particulars.

Truly yours, A. W. DWIGHT,
Lieut. Col. Commanding.

KILLED.

Co. B—Private Ruggles, supposed.

Co. D—William Lee.

Co. E—Sergeant James D. Traganza, mortally wounded and since died.

Co. G—Sergeant R. J. Donahue, severely wounded and supposed dead. Private Charles H. Holman.

Co. K—Sergeant S. N. Truesdell.

Total, six.

WOUNDED—COMPANY A.

Lieut. Wilson, shoulder, severe.

Private J. Failing, leg, seriously.

Private Charles Perine, side, seriously.

Private C. Pitcher, knee, seriously.

Private A. Twyman, leg, seriously, prisoner.

Private Patrick L. Murdy, leg, seriously.

Private Geo. Loop, head, seriously.

Private Geo. Lusk, breast, seriously.

Commissioned officers, one; Privates, seven.—Total, eight.

COMPANY B.

Corporal J. Potter, hand, slight.

Corporal E. Sloat, hand, slight.

Private J. Brownell, arm, severe.

Private Ethan Bennett, arm, severe.

Private Daniel Bowley, shoulder, seriously.

Private Charles Carlile, breast, seriously.

Private Geo. Maxson, groin, severe.

Private Lorenzo Scott, shoulder, severe.

Total, eight.

COMPANY C.

Corporal G. W. Chase, arm, severe.

Private William Bruce, arm, severe.

Private E. Northrup, shoulder, severe.

Private Wm. Sheldon, arm, severe.

Private Benj. Walker, shoulder, severe.

Total, five.

COMPANY D.

First Lieutenant E. P. Luther, leg, severe.

Corporal O. Nichols, breast, severe.

Corporal Horace Russell, hand, slight.

Corporal Joseph Coons, hand, slight.

Corporal Francis Patterson, arm, slight.

Private Patrick Kinsley, hand, slight.

Private Henry Korb, arm, slight.

Private W. H. Moss, hip, slight.

Private George A. Patten, leg, slight.

Private John Shepard, back, seriously.

Private George Snelby, unknown.

Private John H. Smith, hand, slight.

Private John H. Roberts, arm, slight.

Commissioned officer, one; enlisted men, twelve. Total, thirteen.

COMPANY E.

Private Joseph Dunn, foot, severe.

Private J. H. Eggleston, leg, severe.

Private M. Hollenbeck, hand, slight.

Private L. Newpert, thigh, slight.

Private Joseph R. Richardson, shoulder, severe.

Private S. Seager, side, severe.

Private Truman A. Jackson, shoulder, severe.

Private William Whatman, leg, slight.

Private William Read, contusion on stomach, slight.

Private Winney, supposed to be dead.

Total, ten.

COMPANY F.

Captain George W. Platt, leg, flesh wound.

Second Lieutenant A. Willman, hand, slight.

Corporal James Black, hand, slight.

Private William Abbott, face, slight.

Private P. Crysler, hand, slight.

Private Joseph Jones, leg, serious.

Private Anthony Kine, both legs, serious.

Private Henry Lamb, wrist, severe.

Private Anthony Raymond, leg, severe.

Private Orrin J. Smith, leg, severe.

Commissioned officers, two; enlisted men, eight.

Total, ten.

COMPANY G.

Second Lieutenant C. B. Clark, leg, slight.

Total—Commissioned officer, one.

COMPANY H.

Sergeant H. Myrver, leg, severe.

Sergeant G. H. Casler, head, severe, supposed prisoner.

Corporal D. English, chest, slight.

Private George H. Chapman, arm, severe.

Private George B. Fisk, thigh and arm, serious.

Total, five.

COMPANY I.

Captain J. M. Dwight, leg, severe.

Sergeant Billings, leg, severe, and prisoner.

Private Norman D. Brooks, shoulder, severe.

Private Isaac Howard, arm and side, severe.

Private Peter Pigler, unknown, supposed prisoner.

Commissioned officer, 1; enlisted men, four.

Total, five.

COMPANY K.

Corporal F. B. Goodell, thigh, severe.

Private John Alderman, wrist, slight.

Private Orren W. Hines, arm, slight.

Total, three.

OFFICERS WOUNDED.

Adjutant O. V. Tracy, wounded and supposed prisoner, one, and Line Officers, six.—Total, Officers, seven. Enlisted men, sixty-two.—Total wounded officers and men, sixty-nine.

MISSING—COMPANY A.

Private John Talmadge.

Private Scott Fellows, supposed prisoner.

Total, two.

COMPANY B.

Sergeant William Anderson, supposed prisoner.

Sergeant L. Atkin, supposed prisoner.

Corporal James McKinly, supposed prisoner.

Corporal A. Hubbs, supposed prisoner.

Private J. Bingham, supposed prisoner.

Private J. Crampton, supposed prisoner.

Private H. Knight, supposed prisoner.

Private Clarence A. Robertson, supposed wounded and prisoner.

Private Thomas Scott, supposed wounded and prisoner.

Private Caius Weaver, supposed prisoner.

Private William Herrick, supposed prisoner.

Private William Fairfield, supposed prisoner.

Total, twelve.

COMPANY C.

Private D. Cummings, supposed prisoner.

Private J. Hauser, supposed prisoner.

Private J. Kennedy, supposed prisoner.

Private Francis Monroe, supposed prisoner.

Private L. Ostrander, supposed prisoner.

Private M. O'Brien, supposed prisoner.

Private Henry J. Russ, supposed prisoner.

Private George Richardson, supposed prisoner.

Private John Sanderson, supposed prisoner.

Private Edwin Smith, supposed prisoner.

Second Lieutenant C. W. Ostrander, supposed

wounded and prisoner.

Total, eleven.

COMPANY D.

Sergeant O. Austin, supposed prisoner.

Sergeant F. A. Whaley, supposed prisoner.

Corporal Henry F. Amidon, supposed prisoner.
Private W. H. Amidon, hand, slight, supposed to be in hospital.
Private William C. Barron, supposed prisoner.
Private Charles Brown, supposed prisoner.
Private Sidney Case, supposed prisoner.
Private J. H. Noble, supposed prisoner.
Private Eli Perry, since heard from in hospital, wounded in thumb.
Private William Buckley, supposed prisoner.
Total, ten.

COMPANY E.

Private Zeno T. Griffin, supposed prisoner.
Private C. H. McAllister, supposed killed.
Private John Orr, supposed prisoner.
Private William Rickart, supposed prisoner.
Private Thomas Donnelly, supposed prisoner.
Private John Corbatt, supposed prisoner.
Private E. Weeks, supposed prisoner.
Private M. McMillan, supposed prisoner.
Private C. W. Murray, supposed prisoner.
Private C. Coburn, supposed prisoner.
Total, ten.

COMPANY F.

Sergeant D. Donaldson, supposed prisoner.
Corporal E. H. Wormwood, supposed prisoner.
Corporal F. Richards, supposed prisoner.
Corporal E. D. Spaulding, supposed prisoner.
Private J. N. Clements, supposed prisoner.
Private Porter Davis, supposed prisoner.
Private L. Ganziver, supposed prisoner.
Private J. R. Lawrence, supposed prisoner.
Private U. D. Moore, supposed prisoner.
Private Lorenzo Smith, supposed prisoner.
Total, ten.

COMPANY G.

Corporal D. Stevens, supposed prisoner.
Corporal Chester D. Youngs, supposed to be at hospital.
Private Niles Rogers, supposed prisoner.
Private Edmund Pease, supposed prisoner.
Private Peter McQuade, supposed prisoner.
Private Thomas Kelly, supposed prisoner.
Private John Kittler, supposed prisoner.
Private John Henderson, supposed prisoner.
Private J. Farmer, supposed prisoner.
Private David Barnard, supposed prisoner.
Total, ten.

COMPANY H.

Captain James M. Gere, supposed prisoner.
Corporal H. Chappel, supposed prisoner.
Private Merrill F. Dow, supposed prisoner.

Private H. L. Barnes, unknown; supposed to be safe.
Total, four.

COMPANY I.

First Sergeant S. Northway, supposed prisoner.
Corporal Lewis Loomis, supposed prisoner and wounded.
Private H. L. Tripp, supposed prisoner.
Private J. Dindle, supposed prisoner.
Private Jacob Sax, supposed to be safe.
Private John Preston, supposed to be safe.
Total, six.

COMPANY K.

Corporal T. Northway, supposed prisoner.
Private John Bugatt, supposed prisoner.
Private Frank Earl, supposed prisoner.
Private Justus Fox, supposed prisoner.
Private Frederick Leitch, supposed prisoner.
Private Phineas Stebbins, supposed prisoner.
Private Peter Liebert, supposed to be in hospital wounded, severe.
Sergeant James Terwilliger, supposed prisoner.
Total, eight.

RECAPITULATION.

Officers—Wounded, seven; missing, two. Total, nine.
Enlisted men—Killed, six; wounded, sixty-two; missing, eighty-one. Total, one hundred and forty-nine.
Grand total killed, wounded and missing, one hundred and fifty-eight.

Letter from Chaplain Nickerson.

SPOTSYLVANIA C. H., Va., May 10, 1864.

To the Editor of the *Syracuse Journal*:

I sent a few days since a hasty and imperfect list of our killed, wounded and missing. I have not been able to complete the list. I then reported Sergeant Samuel Trowbridge, of Co. K, killed. I was so told by several who said they saw him fall. It was a mistake; he is alive and well.—Sergeant Oscar Austin and Sergeant Whaley, of Co. D, are missing; Capt. Gere not yet heard

from, supposed to be a prisoner; the same of Adjutant Tracy; Lieut. Luther was wounded in the leg and missing, he is probably alive and a prisoner; Lieut. Charles W. Ostrander not yet heard from. Our loss in killed and wounded will probably foot up about seventy, and nearly or quite double that in killed, wounded and missing. The Lieutenant Colonel is safe but is not well; he will recover with care and rest. Capt. Walpole is in command of the regiment just now. The Surgeon says that Col. Dwight will be all right in a day or two. Both officers and men are worn out with constant marching, fighting and watching. I think we shall take Richmond, but at a great sacrifice. The only chance we have of sending out letters is when our wounded are sent off.—They go by way of Fredericksburg. When we shall move from this point we cannot tell. Our hearts are sad on account of the loss of Gen. Sedgwick and our beloved comrades.

Yours truly, L. M. NICKERSON,
Chaplain 122d N. Y. V.

Private Letter from Lieut. Col. Dwight.

122D REGIMENT, ON THE FIELD,
May 7, 1864.

Mrs. James G. Tracy, Syracuse:

DEAR MADAM:—I am obliged to discharge the painful duty of informing you that your son Osgood is, without doubt, a prisoner of war, taken at the same time as Gen. Alexander Shaler, yesterday.

He distinguished himself most highly and gallantly, and was taken after having helped to rally a line of battle after we were surrounded on three sides.

I do not think there is any doubt that he is a prisoner, as he was last seen close to the line of the enemy, who held a road where many of our men, including the General, tried to retreat and were taken.

Our loss was heavy, as you will see by the papers. I sympathize with you in the misfortune to your son, but hope he may soon be restored to you and us.

Very truly yours,
A. W. DWIGHT, Lieut. Col. Commanding.

The 122d Regiment in Friday's battle.

LIST OF KILLED AND WOUNDED.

We are indebted to Chaplain L. M. Nickerson, of the 122d regiment, for the following list of casualties in that regiment in the terrible Battle of the Wilderness, fought on Friday of last week. He writes us that the list is necessarily incomplete, as it was hurriedly prepared under circumstances that rendered it impossible to procure a full record. He thinks the total loss of the regiment in killed, wounded and missing is not far from one hundred and twenty-five, and perhaps it is more. Lieut. Col. Dwight, the commandant, was safe. The regiment was completely surrounded by the rebels, and suffered severely.

The following is the record forwarded by Chaplain Nickerson:

KILLED.

J. H. Hawkins, Co. B.
William Lee, Co. D.
Phillip Vroman, Co. E.
Charles Holman, Co. G.
Louis L. Loomis, Co. I.
Serg't. Sam'l. Trowbridge, Co. K.

MISSING.

Adjutant Tracy, wounded and a prisoner.
Capt. James M. Gere, supposed to be captured.
Frank Goodell, wounded and supposed to be captured.

WOUNDED.

COMPANY A.

Lieut. M. L. Wilson, severely in right shoulder.
George W. Guernsey, flesh wound in right leg.
George Loop, slight wound in forehead.
Charles W. Perine, slight wound in back.
Patrick Hurdly, slight flesh wound in leg.

Abijah Pitcher, severe wound in left knee.
Josiah Failing, in knee.

COMPANY B.

Lorenzo Scott, in right elbow joint.
Serg't. Martin Ryan, rather severe in right eye.
J. J. Brownell, in left elbow joint.
Daniel Bowley, severely in right shoulder.
Charles F. Carlisle.

COMPANY C.

Michael O'Brien, hand, slight.
Ebenezer Northrop, left arm, severe.
Benjamin Walker, finger shot off.
William Sheldon, left hand.
Wm. H. Bruce, arm.

COMPANY D.

Patrick Kensley, thumb shot off.
George Patton, flesh wound in thigh.
John Smith, slightly.
John Shepherd, slightly.
Henry Korbe.
Willard Moss.
Corp. H. Russell, wrist, severe.
W. H. Amidon, slightly.
Joseph Coons, slightly.
W. H. Hamilton, slightly.
Michael Carlow, in foot.

COMPANY E.

C. H. McAllister, severe in foot.
Serg't Traganza, severely, if not fatally.
Wm. Read.
Lorenzo Newport.

COMPANY F.

Lieut. Willman, slight.
James Black.
Anthony Kine.
Wm. Abbott, slight.
Phillip L. Crisler, in hand.
Henry H. Lamb, slight.
Joseph Jones.
H. Lyon, in arm.

COMPANY G.

Lieut. C. Clark, slight.
D. W. Stephens, a fracture of arm.

COMPANY I.

Capt. J. M. Dwight, flesh wound in leg.
Norman D. Brooks.
Isaac Howard.
W. D. Brooks.

COMPANY H.

George Fisk.
Corp. D. English.

COMPANY K.

Peter Subert, severe in knee.
John Alderman, arm.
Frank Goodell, wounded and not seen since.

MEMBERS OF THE 122D IN THE WILDERNESS.—
The New York Times publishes a list of the wounded belonging to New York regiments remaining in the rebel hospital at Locust Grove, near Robinson's Tavern, in the Wilderness. The hospital is in charge of Surgeon Donnelly, of the Second Pennsylvania Reserves. We find the following record of officers and men of the 122d regiment in this list: Lieut. C. W. Ostrander, Co. E; Lieut. A. P. Luther, Co. D; Sergeant F. E. Whaley, Co. D; Sergeant H. Manzer, Co. H; Corporal E. D. Spaulding, Co. F; Corporal A. H. Hubbs, Co. B; Corporal F. B. Goodell, Co. K; Private J. A. Clements, Co. F; Private J. G. Rosebaum, Co. D; Private T. A. Jackson, Co. E; Private Jacob Houser, Co. C; Private H. Twinam, Co. A; Private Sereno Smith, Co. F, (since escaped); Private Scott Fellows, Co. A (who died May 29th.)

Letter from Dr. Knapp, Assistant Surgeon of the 122d Regiment.

SPOTSYLVANIA BATTLE-FIELD, May 16th, 1864.

Dr. N. R. Tefft—Dear Sir:—We have just found one day of rest up to noon, which is the first in eleven days, and every day save two or three have equalled anything in the way of fighting since we came into the service, while three days have far exceeded anything except the cannonade at Gettysburg. The musketry has quite outdone anything we have ever seen. The dead lay in heaps the whole length of the line. Antie-

33
tam and Gettysburg will not compare. The fighting on both sides has been principally done by charges, and that over breast-works. For a whole day charges were made by the rebels on one line of our works at least ten or twelve times. The slaughter was terrible. I saw bodies that I dare say had one hundred bullets through them, being shot, no doubt, many times after death, as they lay on the ground. The rebel loss has been the greatest, but our has been enormous. The Sanitary Commission agent at Belle Plain says 23,000 have passed that point. We have captured at last accounts 11,000 prisoners and twenty-eight guns. We have lost two guns and, I suppose, about 2,000 prisoners, among which are General Shaler, Gen. Seymour, (of Florida fame,) Capt. Gere, Adjutant Tracy and Lieut. Luther, all wounded and prisoners. Dr. Adams and Dr. Knapp just escaped, and the brigade was flanked. Lieut. Ostrander is thought to be killed, as he was seen to fall. I do not know how many are killed, but over seventy are missing. We have the names of over one hundred wounded, amongst whom are Capts. Platt and Dwight, Lieuts. Willman, Clark and Wilson. The three first not severely, the latter quite severely, the ball going in just below the point of the shoulder and coming out in front, fracturing the clavicle badly. Col. Dwight is all right as yet. He was fairly captured with the rest, but got away.

I cannot, of course, give you particulars now, but will say that Shaler's brigade, or the three regiments of it here, only numbers 303 men for duty this morning, our regiment being over half of the brigade. We have 160 men for duty. Many of our men are wounded slightly. Every man in the army that I have heard say anything about it, express themselves as being thankful that life has been spared them. If I ever felt to thank kind Providence it is now. I have not, as you are well aware, been exposed as those in line have, but many times within the past eleven days it has seemed like an impossibility that I could get out alive. We have had to stand and take it, for there was no use of looking for a better place. Last Friday, for instance, as two Massachusetts Surgeons were dressing a wounded man as he lay on the stretcher, a cannon shot came square under it, tearing the ground up fearfully. I will, if I live through this, write again.

Yours truly,
E. A. KNAPP,
Assistant Surgeon 122d Regiment N. Y. V.

The Casualties in the 122d Regiment—Revised and Complete Lists.

NOTE FROM LIEUT. COL. DWIGHT.

HEADQUARTERS 122D N. Y. V., NEAR
SPOTSYLVANIA COURT HOUSE, VA., May 17th, 1864.
To the Editor of the Syracuse Journal:

I send you a list of casualties up to date, as correct as we can make it. Most of the missing were lost in the rout of the right on the 6th, and some of them are probably wounded and perhaps killed, but we have given the best information we could gather. We now number eleven officers and two hundred and five present muskets, in good health and spirits, though very tired, but getting a little rest at present.

At the time of the rout the regiment held their place till the regiments on the right and left had both broken and given way, and then only fell back when compelled to do so.

Truly Yours,

A. W. DWIGHT.

COMPLETE LIST OF KILLED, WOUNDED AND MISSING IN THE 122D N. Y. V.,

In the Battles of the Wilderness and Spotsylvania Court House, from May 6th to May 12th, Inclusive.

KILLED.

Sergt. S. N. Truesdell, K.

James D. Traganza, E.
Private William Lee, D.
WOUNDED.
Capt. J. M. Dwight, I, in leg, severe.
G. W. Platt, F.
First Lieut. M. L. Wilson, A, shoulder, severe.
E. P. Luther, D, leg, severe, supposed prisoner.
Second Lieut. C. B. Clark, I, leg, slight.
Charles W. Ostrander, C, severe, supposed prisoner.
A. Wilman, F, hand, very slight.
Corporal Peter Sharp, A, face, slight.
Geo. W. Guernsey, A, leg, slight.
Private Josiah Failing, A, leg amputated.
Patrick Hurdly, A, severe.
George Loop, A, forehead, slight.
George Lusk, A, neck.
Charles W. Ferine, A, side, slight.
Abijah Pitcher, jr., A, leg, severe.
Holland Twinem, A, leg, supposed prisoner.
James B. Robinson, A, foot, slight.
George Howard, A, hand, severe.
Ephraim Loop, A, foot, slight.
1st Sergt. Martin Ryan, B, eye, severe.
Corporal Elias L. Sloat, B, hand, severe.
John J. Potter, B, hand, slight.
Private Charles F. Carlyle, B, breast, severe.
Jonathan J. Brownell, B, arm, severe.
Jonathan J. Bingham, B, foot, slight.
George T. Maxon, B, abdomen.
Lorenzo Scott, B, arm, severe.
Daniel W. Bowley, B, shoulder, severe.
Jerome Howe, B, hand, slight.
Wm. Breese, C, arm, slight.
George W. Chase, C, wrist, severe.
Ebenezer Northrup, C, shoulder, severe.
Michael O'Brien, C, hand, slight.
William Sheldon, C, loss of finger.
Benjamin Walker, C, loss of finger.
Corporal Oliver Nichols, D, shoulder, slight.
Horace Russell, D, hand, slight.
Joseph Coon, D, loss of finger.
Francis Patterson, D, arm, slight.
Private William H. Amidon, D, loss of finger.
Patrick Kinsley, D, loss of finger.
Henry Korb, D, arm, severe.
Willard H. Moss, D, hip and arm.
James H. Noble, D, leg, slight.
George A. Patten, D, leg, slight.
Eli Perry, D, loss of thumb.
John A. Sheperd, D, hip, slight.
George Sheely, D, wounded, supposed prisoner.
John H. Smith, D, foot, slight.
Willard Geurnsey, D, slight.
Charles H. Manwaring, D, chest, severe.
Charles Goodrich, D, loss of finger.
Valentine Denick, D, arm, severe.
Corporal David Fountain, E, breast and arm, slight.
Private Joseph Dunn, E, foot.
James Gallagher, E, slight.
John H. Eggleston, E, leg, slight.
Clark H. McAllister, E, foot.
Lorenzo Newpert, E, thigh.
Joseph R. Richardson, E, shoulder, severe.
Schuyler Seager, E, side, severe, supposed prisoner.
Truman A. Jackson, E, shoulder, slight.
William Reed, E, contusion, slight.
Charles Winney, E, wounded severe, supposed prisoner.
S. McFeters, E, loss of finger.
Ellis M. Williams, E, foot, severe.
Corporal James Black, F, loss of finger.
Eugene Spaulding, F, wounded in leg, supposed prisoner.
Private William Abbott, F, face, slight.
L. E. Gansiver, F, wrist, severe.
Joseph Jones, F, leg, serious.
Anthony Kine, F, leg, severe.
Henry Lamb, F, wrist, slight.
Orren J. Smith, F, head, supposed mortally, and a prisoner.
Philip L. Chrysler, F, hand, slight.
William L. Buxton, F, foot, severe.
1st Sergeant Robert Donahue, F, groin, probably fatal, in hands of the enemy.
Corporal Delos W. Stevens, G, wrist, severe.
Private Charles H. Holman, G, bowels, probably fatal, prisoner.
David Barnard, G, hand, slight.
John Kittler, G, thigh.
Asa Rich, G, hand.
Sergeant Hubbard Manyer, H, thigh, severe, prisoner.
George H. Casler, H, head, prisoner.
Corporal Dominick English, H, breast, slight.
F. M. Potter, H, hand, slight.
Private George H. Chapman, H, arm, slight.
George B. Fish, H, thigh, severe.

Benjamin Saunders, H, foot, slight.
Sergeant L. H. Billings, I, leg, serious, prisoner.
Private N. D. Brooks, I, shoulder, severe.
Isaac H. Howard, I, arm and side, severe.
Peter Pilger, I, wounded and prisoner.
Jacob Sax, I, wounded and prisoner.
Frederick Fickies, I, hand, slight.
1st Sergeant S. C. Trowbridge, K, arm, slight.
Sergeant William Wooster, K, hand, slight.
Corporal Frank B. Goodell, K, thigh, supposed prisoner.
Private John Alderman, K, arm, severe.
Orren W. Hines, K, arm, slight.
Daniel F. Earll, K, hand, severe.
Justus Fox, K, back.
Peter Leibert, K, leg.
G. A. Walt, K, arm amputated.
Charles Darling, K, loss of finger.
James Kelly, K, loss of finger.
G. C. Bates, C, contusion, slight.
Norman Garlock, K, head.

MISSING.

Captain Horace H. Walpole, E, supposed prisoner, unhurt.
James M. Gere, H, supposed prisoner.
Adjutant O. V. Tracy, supposed prisoner.
Private Scott Fellows, A, supposed prisoner.
George H. Penfield, A, supposed prisoner.
John H. Talmadge, A, supposed prisoner.
Corporal Alexander H. Hubbs, Co. B, supposed prisoner.
Private Clarence A. Robertson, Co. B, supposed prisoner.
James Crampton, B, supposed prisoner.
Horatio Knight, B, supposed prisoner.
Jacob Howser, C, supposed prisoner.
Henry J. Remington, C, supposed prisoner.
Sergeant Oscar Austin, D, supposed prisoner.
Francis E. Whaley, D, supposed prisoner.
Private Wm. Buckley, D, supposed prisoner.
Edward Burdick, D, missing in action.
Sergeant Fergus Madden, E, supposed prisoner.
Private Zeno T. Griffin, E, missing in action.
Wm. Rickart, E, supposed prisoner.
Thos. J. Donnelly, E, supposed prisoner.
John Corbett, E, supposed prisoner.
Emanuel Weeks, E, supposed prisoner.
Charles Coburn, E, supposed prisoner.
1st Sergeant David Donaldson, F, supposed prisoner.
Corporal Isaac Richards, F, supposed prisoner.
Private Uriah D. Moore, F, supposed prisoner.
Serenio S. Smith, F, supposed prisoner.
Isaac N. Clement, F, supposed prisoner.
John Henderson, F, supposed prisoner.
Peter McQuade, G, supposed prisoner.
Edmund H. Pease, G, supposed prisoner.
Niles Rogers, G, supposed prisoner.
Corporal Henry Chappel, H, supposed prisoner.
Private Merrill P. Dow, H, supposed prisoner.
Henry L. Barnes, H, supposed prisoner.
1st Sergeant S. S. Northway, I, supposed prisoner.
Corporal L. S. Loomis, I, supposed prisoner.
Private John Dwindle, I, supposed prisoner.
H. L. Tripp, I, supposed prisoner.
Corporal Thomas Northway, K, supposed prisoner.
Private John Bogatt, K, missing in action.
Frederick Lettche, K, missing in action.

TOTALS.

Total killed,	3
" wounded,	108
" missing,	42

Aggregate killed, wounded and missing, 153

FROM THE 122d.—The following letter from an officer of the 122d has been handed us, and although it contains no particular item of news as to the wounded and missing of the regiment, still its style is so free and straightforward as to make it interesting to all who have friends in the regiment, though not intended for publication :

ON PICKET ON THE FREDERICKSBURG
AND RICHMOND ROAD, May 21st, 1864.

DEAR FATHER:—Although our regiment has been almost continually in the front, still for five or six days back we have enjoyed a season of comparative rest and quietness.—For ten days we were under fire every day, and lost some men every day, but since then

there have been no general engagements.—Night before last, however, Ewell's corps passed entirely outside the right flank of our army, and made an attack on our wagon train coming from Fredericksburg, laden with rations for the troops. They got possession of the road for a short distance and captured about sixty of our wagons, all the mules and a lot of cattle. There were no troops to oppose their progress but about \$3,000 of heavy artillery men. They, however, held the enemy in check for some time, fighting bravely, although losing very heavily, until the arrival of reinforcements, when the enemy were driven back. We recaptured the wagons, but the rations had been taken out; and we also took back part of the cattle. The same night two divisions of our corps were sent out to relieve a part of the second corps, who had repulsed the enemy, and we are here now.—The conduct of these heavy artillery-men is worthy of a great deal of praise, as they have never been in action before; and as they all enlisted to serve as heavy artillery in the defenses of Washington, many of them were very much dissatisfied at being made to shoulder a rifle. They were complimented in the highest terms by Gen. Meade in an order published yesterday, and they truly deserve it.

I promised in my last to give you an account of our battle in the Wilderness on the morning of the 6th, and also of our defeat on the night of the same day, when the Rebels turned our right flank, but I see that Col. Titus has given a tolerably reliable account in the papers, so it will be unnecessary for me to say much about it. * * *

The Rebs attacked us in front of our regiment, and at the same time a heavy force drove in our skirmishers on the right, while still another body went farther round and came up in our rear. Thus we were completely surrounded. I was just relieving our skirmishers with a body of about 60 men when the attack was made. We fell back gradually, and just as we got back where our regiment was, the rebs had opened a fire on their rear as well as front, and then turned and fired directly to the rear, and we skirmishers were thus exposed to the fire of our regiment and the rebs on one side, and of the rebs on our rear and the other side. It is a miracle that any of us ever lived to tell the story. I send you a diagram of the affair that may help you to understand it.

Col. Titus in his statement said that the colors of our regiment were saved by Lt. Poole. This is a mistake, and in justice ought to be corrected, and I wish you would see that it is. The colors were saved by one of the Color Guard, Corp. Webster Vosseler, of Co. H.—Lieut. Poole is entitled to a great deal of credit for his courage in the fight that night, and also in the morning; but he did not save the colors, but merely carried them a short distance for Vosseler, who was tired out, until they found Col. Dwight. Col. Dwight and all officers present at the time, as well as the men, give Vosseler the credit, and justice ought to be done him by the papers.

We have been present in several severe

35
fights since then, but have not lost so heavily, although the other regiments of our brigade were terribly cut up. Our brigade (three regiments) when we left Brandy Station, was over 1,000 strong, and we now number but about 350 effective men. Gen. Shaler was taken prisoner on the night of the 6th, and Col. Cross, of the 67th N. Y., commands the Brigade.

It is sad to think of the loss our army has suffered, and yet I fear this is but the beginning. God has mercifully spared my life thus far, and I hope I shall come out of this fiery ordeal unscathed, but in case the worst should come, I hope at least that I am better prepared than ever before to meet my fate. If any one need the prayers of friends at home it is the soldier who, although every moment surrounded by danger, is too apt to forget the duty he owes to his Maker first, and then to himself.

May God give success to our armies everywhere, that we may soon crush out this ungodly rebellion, and once more enjoy a firm peace.

Latest from the 122d Regiment.

HEADQUARTERS 122D N. Y. V.,
NEAR MECHANICSVILLE, VA., May 31, 1864.
To the Editor of the Syracuse Journal:

We have not been engaged since I last wrote, and no casualties have occurred since that time, or since I sent you the second and amended list of our losses. That was correct, or as near as we can make it.

You must put little faith in the rumors that float home, as they are derived from winding channels.

We are well and confident, though much in need of a month's quiet rest.

Yours truly, A. W. DWIGHT,
Lieut.-Col. Commanding.

Letter from the 122d.

IN PINE WOODS, 11 MILES FROM RICHMOND, }
May 31, 1864. }

DEAR STANDARD.—The 21st at night we marched off by the enemy's right flank, and have had some very heavy marching and counter-marching since, but not much fighting, which the boys like full as well, although they are always ready for a fight. But it is better to march than fight, when we are thus getting towards Richmond faster, which we are bound to have at all hazards, and tag Lee with his army if possible, which is not improbable. We are having very hot weather, but the men stand it well; they are in good spirits, and constantly joking each other about what they will do in Richmond. They are all confident that General Grant will take Richmond, and are all determined to do their whole duty towards its accomplishment. The confidence of the men in Gen. Grant is unabated—they believe he is capable of accomplishing all that he has undertaken.

We shall have some very hard fighting now—probably the hardest the world ever knew—but we shall succeed, without a doubt.

Two men that I gave you in the list of missing, are now with their company, unhurt:—Thomas Donnelly and Charles Winnie, of Co. E. Our skirmishers are out one-half mile ahead, firing some this morning. I have a chance to send this now, and must close.

A. B. P.

The Journal has the following from Lt. Col. Dwight:

HEADQUARTERS 122D N. Y. V.,
NEAR MECHANICSVILLE, VA., May 31, '64 }

To the Editor of Syracuse Journal :

We have not been engaged since I last wrote, and no casualties have occurred since that time, or since I sent you the second and amended list of our losses. That was correct, or as near as we can make it.

You must put little faith in the rumors that float home, as they are derived from winding channels.

We are well and confident, though much in need of a month's quiet rest.

Yours truly, A. W. DWIGHT,
Lieut. Col. Commanding.

The 122d in the Battle of Cold Harbor, Va.

NOTE FROM CHAPLAIN NICKERSON.

COLD HARBOR, VA., June 2, 1864.

To the Editor of the Syracuse Journal:

Yesterday was a sad day for our regiment. It was under a terrible fire, and made a splendid charge, but suffered severely. Our loss in killed, wounded and missing will probably reach eighty. The list I send you is quite perfect, but not complete. There are several others missing, supposed to be killed. Lieut. F. M. Wooster was shot through the head and killed instantly. Lieut. Poole is suffering considerably from his wounds, but with a good deal of fortitude and cheerfulness. All the other officers are said to be safe. In a day or two I will send a full list.

Yours truly, L. M. NICKERSON,
Chaplain 122d N. Y. V.

[The full list forwarded by Chaplain Nickerson was published in the JOURNAL yesterday.]

LETTER FROM LIEUT. COL. DWIGHT.

HEADQUARTERS 122d N. Y. V.,
IN THE TRENCHES NEAR COLD HARBOR CROSS ROADS,
Virginia, June 5th, 1864.

To the Editor of the Syracuse Journal:

On the 1st inst. this regiment participated in a terrific and bloody battle at this point.

We charged the rebel works, ours being the third line of battle. The other columns broke, and ours was thrown right under the rebel works, where we were beaten to a stand still, but held our ground, or very nearly, and threw up earth-works under a heavy fire, and we still hold them, about thirty rods from the enemy's works, both sides being under a heavy skirmish fire. We had but one man hit while building the works.

Our loss was heavy on the 1st inst., and is severely felt by us. Lieut. Wooster was a most promising officer and most deeply beloved. He fell instantly killed within a few feet of me. His remains have been buried in a marked spot, so that they can be removed when opportunity affords.

Our regiment and county have again been smitten. My deepest condolence to those afflicted.

No regiment ever behaved more gallantly. After the fight was over our general officers said of us, and two little regiments with us, "The only line of battle preserved in the charge." We advanced about a mile, through woods and over obstacles, and under a heavy fire of shell and canister.

I send a list of all casualties up to date; it is correct, I think.

Capt. Marks and Lieut. Wells have not left the regiment, but are on duty.

It is raining and I write in the open air. Excuse all want of finish.

Yours truly, A. W. DWIGHT,
Lieut. Col. Commanding 122d N. Y. V.

ADDITIONAL CASUALTIES.

Lieut. Col. Dwight encloses a list of the casualties in the 122d, which was prepared on the 4th inst. by Sergeant-Major Moses. It is mainly the same as that sent by Chaplain Nickerson, but contains the following additional:

Private Roselle E. Luce, Co. B, shoulder, slight.
" William C. Barron, Co. D, dangerous.
" William R. Johnson, Co. E, leg, slight.
" Henry W. North, Co. E, shoulder, slight.
" Gotlieb Sterner, Co. E, head, serious.
" William Whortman, Co. E, groin, serious.

Corporal Eugene H. Wormhood, Co. F, neck, serious.

Sergeant Philo Olmsted, Co. G, neck, severe.

Private William Bateman, Co. G, thigh, flesh wound.

Private William H. Hammond, Co. G, leg and ankle, severe.

Sergeant Charles Felton, Co. K, arm and neck, dangerous.

Corporal Martin Hackett, Co. K, breast, slight.

THE WOUNDED IN THE WILDERNESS.

Col. Titus writes to the Standard, under date of Washington the 7th inst., as follows:

Private Seneca Smith, (of Camillus,) Co. F, 122d regiment, wounded and taken prisoner in the Wilderness May 6th, has just arrived, with Peter McQuade, of Co. G, 67th N. Y., and eight others, who made their escape June 2d, from the Hospital one and a half miles east of Robertson's Tavern, (Locust Grove,) fifteen miles from Fredericksburg. He reports the following members of the 122d there:

Lieut. Charles W. Ostrander, leg amputated midway between the knee and ankle—not otherwise hurt—doing well.

Lieut. Luther, badly wounded, but doing well.

Sergt. H. Manzer, Co. H, Sergt. Frank E. Whaley, Co. D, and Eugene Spalding, Co. F, each badly wounded, but may recover.

Isaac Clemens, Co. F, leg off, and doing well.

Holland Twineham, Co. A, leg off, but doing well.

Scott Fellows, Co. A, died the last of May.

John Rosebaum, Co. D, finger off, and wounded bad in leg.

Corp. F. B. Goodall, Co. K, of color guard, bad in leg.

Jacob Houser, Co. C, in arm, not bad.

Dan Bryan, State Agent at Alexandria, has about fifteen of our boys who arrived yesterday. He will take the best care of them.

CASUALTIES IN ONONDAGA REGIMENTS.

The 122d in Battle at Cold Harbor, Va.,-- The 149th at Dallas, Ga.

LIST OF KILLED, WOUNDED AND MISSING.

The 122d at Cold Harbor, Va.

Correspondence of the Syracuse Journal.

COLD HARBOR, VA., NEAR CHICKAHOMINY RIVER, June 3, 1864.

I enclose you a list of the killed, missing and wounded in the 122d regiment in the battle here yesterday, which is as complete as I am able to make it. I have seen and examined nearly all the wounded. The wounds are generally quite severe, from the fact that the fighting was mostly done at short range. I learn that a few of our wounded have been sent to the Division Hospital, whose names I will get at the earliest moment and send you. All speak in the highest terms of praise of the conduct of our regiment in the last engagement. The fighting has been of the most obstinate character on both sides, though the advantage has been with us. Our regiment has lain for forty-eight hours within a short distance of the rebel fortifications. At present they can neither safely advance nor retreat. Our lines, however, cannot be easily broken or driven back. Reports come in that we are pressing back the rebel right and left, and expect to be thus able to compel them to fall back from their centre. I can not learn of any more casualties in our regiment, at present.

Yours truly, L. M. NICKERSON,
Chaplain 122d N. Y. V.

KILLED AND MISSING.

Lieut. Frank M. Wooster, Co. G, killed.

Benj. Breed, Co. G, killed.
 Franklin Phillips, Co. E, killed.
 Charles Brown, Co. D, killed.
 Corporal Jas. E. Ross, Co. D, killed.
 Gerrit Kelley, Co. K, killed.
 Patrick O'Harra, Co. K, killed.
 Norman Garlock, Co. K, killed.
 Leander Day, Co. I, wounded and missing.
 Hiram Cole, Co. I, wounded and died in hospital.

WOUNDED—COMPANY A.

Sergt. Samuel Carrington, over left eye, slight.
 Jas. B. Robinson, left elbow, severe.
 Uriah Trapp, left hand.
 Thomas Riley, left arm.
 Corp. Philo Olmstead, neck, severe.

COMPANY B.

Capt. M. L. Marks, right arm, slight.
 Sergt. S. D. Cutcliffe, head, severe.
 Ephraim Bennett, right leg, severe.
 Sergt. W. J. Anderson, jaw, fractured.
 Wm. C. Barroun, left breast, severe.

COMPANY C.

Ed. L. Wright, right thigh, severe.
 Colonel J. McLyman, right hand.
 Orville T. Graves, right thigh, flesh wound, severe.
 Alfred Worden, right ankle, severe.
 Alfred Houser, right hand thumb.
 George Richardson, leg.
 Stephen Thompson, left leg, slight.

COMPANY D.

Sidney Case, left hand, slight.
 Geo. Amidon, left leg, left foot, left shoulder, severe.
 Sergt. D. Shirley, right hand.
 Lewis Amidon, right thigh, flesh wound, severe.

COMPANY E.

John Oertel, left arm and right hip, flesh wound, severe.
 Wm. Westman, right hip, severe.
 John Pfeifer, left thigh, flesh wound.
 James Powell, left arm, fracture.
 F. A. Meade, left arm.
 John Orr, hand, slight.
 Corp. Thos. Templeton, shoulder, slight contusion.

COMPANY F.

John Savage, right thigh, flesh wound, severe.
 Sergeant J. M. Burlington, left foot, severe.
 Benjamin Burlington, shoulder, slight.
 Edward Baker, left arm, severe.
 Corp. E. H. Woodward, left shoulder, severe.
 Robert Humphreys, abdomen, severe.
 James R. Lawrence, leg, flesh wound.
 Serg't Irving Davey, head, severe.

COMPANY G.

Wm. H. Zellers, left hip, severe, flesh wound.
 Miles B. Goram, right thigh, slight.
 Chester C. Young, right hand, slight.
 Chas. R. Landphier, left arm, flesh wound.
 Hiram Weeks, head.
 Johiel Landphier, right arm, shell bruise.

COMPANY H.

Wm. Behan, hip, shell bruise.
 Barney Van Alstine, right arm, slight.
 Alma Thompson, right arm, fracture.
 Chas. E. Durant, left hip, slight.

COMPANY I.

Lieut. T. L. Peole, left elbow and side.
 Sergt. Thos. Dallman, left side, ribs fractured.
 E. S. Barney, five wounds, severe.
 H. P. Merchandallar, left shoulder, severe.
 John Penn, arm and foot, severe.
 John A. Uncles, right side, severe.
 Patrick Kelley, wrist, jaw fractured, severe.

COMPANY K.

Sergt. Saml. Trowbridge, right side, slight.
 Sergt. Chas. Y. Telfon, right arm fractured near shoulder, and jaw fractured, very severe if not fatal.
 Geo. C. Bates, left side, slight.
 Phineas Stebbins, thigh, slight.
 Nathan Johnson, right thigh and left shoulder, severe.
 Sergt. Merrick Smith, leg, flesh wound.
 Corp. Luther Holcomb, leg, slight.

LT. OSTRANDER HEARD FROM.—We are rejoiced to know that Lt. Charles W. Ostrander, of the 122d, who has been several times reported dead, is living, and although a prisoner and wounded, is doing well. His

brother-in-law, Mr. Moulter, yesterday received the following telegram from Col. Titus. The feelings of the wife and children who have been pining under the report of his death, can be better appreciated than described at the receipt of the welcome tidings:

WASHINGTON, June 8.

To H. P. Moulter, Syracuse:

Lieut. Charles W. Ostrander, of the 122d, is heard from in the Wilderness, and doing well. I have written by the mail.

[Signed,]

S. Titus.

Interesting from the 122d Regiment.

A note from Lieut. Col. Dwight, dated Headquarters of 122d N. Y. V., near Cold Harbor, Va., June 8th, informs us that the regiment had not been engaged since our previous advices, and had suffered no casualties since he last wrote us on the 5th inst. The remarkable escape of Adjutant Tracy was known in the regiment, and the news of the safety of some members of the regiment, who were supposed to be killed, and were reported as prisoners by him, was received with great joy.

LETTER FROM COL. TITUS.

WASHINGTON, June 12, 1864.

To the Editor of the Syracuse Journal:

Having spent the day in looking after my sick and wounded boys, I take the liberty to forward to you this, as it will interest many of your readers in Onondaga:

WHEREABOUTS OF WOUNDED.

George Colburn, Co. D, sick since Nov. 23d, '63.
 Corporal Jno. J. Potter, Co. B, transferred to Philadelphia May 28th.
 Eli Perry, Co. D, furloughed June 9th, '64.
 Lemuel Ginsever, Co. F, transferred to Baltimore May 16th.
 Lorenzo Scott, Co. B, transferred to Baltimore May 16th.
 Sergeant Martin Ryan, Co. B, transferred to Philadelphia May 28th.
 Willard Moss, Co. D, furloughed May 17th.
 Patrick Kinsel, Co. D, transferred to Baltimore May 16th.
 Samuel Bowers, Co. B, transferred to Philadelphia June 6th.
 Daniel Bowley, Co. B, doing well, in Lincoln Hospital.
 C. J. McLyman, Co. C, wounded at Cold Harbor June 1st, and transferred to New York June 10th.
 Jno. Pfeifer, Co. E, slight wound in side and hand, doing well.
 G. Steiner, Co. E, bad in head, in Lincoln Hospital.
 Sergeant S. P. Carlington, Co. A, head, not bad, walking about, in Lincoln Hospital.
 Patrick Kelley, Co. I, head and hand, not dangerous, in Lincoln Hospital.
 Wm. H. Zeller, Co. G, in hip, doing well, in Lincoln Hospital.
 Sergeant Chas. Felton, Co. K, in head and shoulder, bad, in Lincoln Hospital.
 Ethen Bennett, Co. B, flesh wound in right thigh, and in Lincoln Hospital.
 Corporal E. H. Wormwood, Co. F, in shoulder, transferred to New York Jan. 11th, '64.
 Corporal P. Olmstead, Co. G, neck, doing well, in Lincoln Hospital.
 Sergeant E. W. Davey, Co. F, slight in head, walking about, in Lincoln Hospital.
 Uriah Trap, Co. A, in hand, doing well, in Lincoln Hospital.
 Sergeant R. B. Davis, Co. G, in ankle, doing well, in Lincoln Hospital.

HOW THE REGIMENT FIGHTS.

Lieut. Poole says that in one of the late battles our regiment cut their way to the outside of the rebel entrenchments and planted their banner within ten feet of that of a Virginia regiment, and thus continued the fight until evening, when a call was made for volunteers to scale the bank, which was very high. Little Sammey Cutcliffe was the first to volunteer, and led the way with two others, into the midst of a score of Confederates, fired two shots, and returned in safety.

He was afterwards hit in the head, but is doing well.

It is impossible to record the many acts of individual bravery of the veterans of this regiment, who have done more hard fighting than any other regiment of its date, and will long be remembered by our enemies, if not by our friends at home. It has suffered severely in officers and men; has had but little aid from home to recruit, but I hope it will be remembered and recruited, by conscription or otherwise, the reinforcements to be sent on now, as it is no time to delay.

Yours truly,
SILAS TITUS.

The 122d Regiment Across James River.

HEAD-QUARTERS 122D N. Y. V., NEAR CHARLES CITY POINT, ON THE JAMES RIVER, VA.,
June 14th, 1864.

To the Editor of the Syracuse Journal:

We left our position at Cold Harbor, on the night of the 12th, and crossed the Chickahominy at Jones' Bridge, yesterday afternoon about 4 o'clock, and encamped about three miles this side, having marched twenty-four miles in twenty-one hours. This morning we moved to this place, and bivouacked here. The march was made without interruption, nor have any casualties occurred in the Regiment since I last wrote.

Yours truly,
A. W. DWIGHT,
Lieut.-Col. Commanding.

The 122d Regiment—Its Position, Condition and Numbers.

Correspondence of the Syracuse Journal.

CAMP 122D N. Y. V., NEAR CHARLES CITY POINT, VA., June 18, 1864—10 A. M.

We are still on the north bank of the James, but the trains and army are rapidly moving across. The Sixth Corps is in line of battle, and forms the rear guard of the army at this crossing, as it did the advance at the Pamunkey; though no fight is expected here, as the enemy would have to come too far. Our Division (First) is the galloping division. We left Cold Harbor at 9 P. M. of the 12th and arrived here at 12 M. of the 14th. A corps that left by another road at 3 P. M. of the 12th came in at dark of the 14th, and started some to learn that we had been eight hours in position here.

We have not been engaged nor suffered any casualties since I last wrote. Our present number, including officers, musicians, hospital nurses, pioneers and all men, sick and well, for whom we draw rations with the regiment, is 224. This does not include the Quartermaster, Quartermaster's and Commissary's Sergeants and teamsters, who are with the trains. Of the former number, twelve are officers, as follows: One Lieut. Colonel, one Major, three Captains, four First Lieutenants and one Second Lieutenant, one Chaplain and one Surgeon, which last two are nominally present, though of course they are non-combatants. Of this number Capt. Marks and Lieut. Wells have been wounded, but are getting all right, and have not left their commands, though officers have gone to Washington for less severe wounds, or else some of the medical department are much mistaken, and I do not think they are.

We have heard from the Colonel now and then through his letters from Washington to the papers home, but several of the men reported killed are alive and unhurt, as you will see by the list of casualties I sent you the other day, if you got it. In fact I have sent you two, but have not got the papers containing them.

Our pioneers number ten, our musicians nine, our hospital nurses six. Add to these, twelve officers and eight men sick with us, who are ex-

cused by the Surgeon from duty, and you have an aggregate of forty-three to deduct from the total of two hundred and twenty-four, which brings our number of muskets considerably below two hundred.

When it is remembered that we started out with over four hundred men, one field, one staff and nineteen line officers, and that one field, two line officers and fifteen men have joined us on the march, it will be seen that nearly two-thirds of our men, and nearly three-fourths of our line officers, and our only staff officer, who is a combatant, have been killed, wounded or taken prisoners. Some idea of the severity of our duties and labors may thus be formed.

The other four regiments in this brigade are each commanded by a full Colonel, every one of whom has been made so since this regiment joined the brigade. Two of them were Majors, and one was a Captain, third in rank, the other being Lieutenant Colonel, when we were brigaded here. From our peculiar position the field officers of our regiment are compelled to do double duties and assume double responsibilities, while the line officers from other regiments quietly climb over their heads and outrank them in position,—something which has but very little to do, it must be owned, with one's duty to the country and to the regiment, but which, nevertheless, it is hardly human to bear with the most entire equanimity, in a general relative comparison of duties performed.

The weather here is warm but not unpleasant, as a breeze along the river fans us. The marches are dusty, but all these things have dwindled into trifles on this campaign.

The papers have come semi-spasmodically, or now and then sometimes, but now that we are on the James, and in regular communication with our transports and mail-boats, we hope to get our mails regularly. Write to the boys, friends at home! Let us all hear from you. Your letters are the bright spots in our fighting pilgrimage.

Yours truly,
D.

Letter from the 122d Regiment

CAMP WEST SIDE OF SNICKER'S GAP, VA.,
July 19th, 1864.

DEAR STANDARD:—The casualties of the 122d, on the 12th, in front of Fort Stephens, near Washington, does not vary much of any from the list which I then sent you. The 13th and 6th Corps, with several squads of cavalry, started in pursuit of the enemy, which were making for Edward's Ferry with their plunder. We came up to them on the 14th, and succeeded in re-capturing about one hundred head of cattle, they having safely crossed into Virginia with the rest. It is said they had some six thousand head of cattle, and a large and valuable lot of horses. We lay near Poolsville, Maryland, two nights and one day, then marched for the River, which we forded at White's crossing; we marched up by Leesburg, passing about three miles beyond Leesburg, towards Snicker's Gap, where we camped until yesterday, then marched here. Our cavalry captured and destroyed seventy-three of the enemy's waggons before they got through the Gap. Hunter had a sharp fight with them yesterday, and got rather severely handled. He followed them too close across the Shenandoah river; they drove him back across the river, destroying quite a number of his men. But now the old 6th Corps is here to back him, we will pay them off with interest. The enemy has a strong position, and it will take a heavy fight to drive them from it. Our regiment will most likely be in the fight before night. The weather is very hot. We have just received orders to march to the front, it is no 9 o'clock, we may have a heavy fight before night. We have no regular mail communication; we have to send letters by carriers when we can get a

ehance. I am in hopes to send this to-day. Lieut. Col. Dwight, Major Brower, Adjutant Tracy, Doctor Knapp, Chaplain Nickerson, Capt. Clapp, Capt. Marks, Lieut. Wilkins, Lieut. Sims, Lieut. Clark, Lieut. Wells, Lieut. Hall, are all the commissioned officers we have with the regiment, and they are all well. The health of the regiment is good, the officers and men are in good spirits. Orders countermanded we may say here all day. Two o'clock, we are laying here yet very quiet. But artillery and ammunition are constantly going to the front, our pioneers are cutting a new road through the woods to the river. There has been quite a number of the 15th Cavalry here to see us to-day; 8 o'clock, evening—orders to march, packed up, lay until ten, then orders countermanded, camp for the night.

20th. Marched across the Shenandoah river, about one mile from the river, we camped side of the road, had a heavy shower, all got wet to the skin; 8 o'clock, orders to cross the river, marched all night.

21st. Marched all last night, and until one o'clock to-day, camped near Drainsville on the Leesburg and Alexandria Pike. The sun is very hot, the boys are all foot sore from fording the river twice in one day, and marching all night and part of to-day.

22d. 8 o'clock, we are laying here yet very quiet, but expect to resume our march for Washington every moment, we shall most likely cross Chain Bridge some time to-night, it is twenty-two miles from here. Just received orders to pack up, we shall in a few minutes be on the road to Washington. Marched through Drainsville, camped eight miles from Chain Bridge. Mosby was here yesterday.

23d. Marched at 8 o'clock, crossed Chain Bridge, camped about two and a half miles from Georgetown, near old camp. Onondaga boys all well, but pretty well tired out. Where we shall go next, and when, is more than your humble servant knows. Our march to the Shenandoah and back has been a hard one, but the boys have kept up with the regiment well. Thanks to Dr. Knapp, Major Brower and Adjutant Tracy, who have let the men ride their horses full one half the time, they going a foot themselves.

We are in hopes to get paid here now, before we leave, we all sincerely hope so. There seems to be some fear from the rebels again, but I hardly think that they will try Maryland again this season. It is very hot to-day.

Yours for Subjugation, A. B. P.

Letters from the 122d Regiment.

Correspondence of the Syracuse Journal.

CAMP OF THE 122d N. Y. V., NEAR PETERSBURG, Va., June 21, 1864.

To the Editor of the Syracuse Journal:

Since my last we have moved about five miles to our present place. We are now in works similar to those at Cold Harbor, but not so near the enemy; close to the town, but not in possession of it, all reports to that effect notwithstanding, though our guns command the place, and we can burn or destroy it at any time.

We have not been engaged except in skirmishing, since my last, but we day before yesterday lost one of our bravest and best men, Sergeant Seymour H. Glass, of "A" Co. He was killed by a chance shot, which struck him in the neck, as he was stooping forward, out of sight of the man who fired the shot; the ball passing down into his body, and caused his death in a few minutes. He had greatly endeared himself to all by his prompt and cheerful performance of his duties, and he is deeply lamented.

There is no further news. Lieut. Clark returned yesterday. We hear a rumor that a brigade of cavalry recaptured our wounded at Robinson's Tavern, in the Wilderness, and hope that ours may be among them.

Truly yours, D.

The following letter from Thomas B. Scott, of

Co. B, though not of a late date, portrays some of the scenes through which the 122d has passed since the opening of the Virginia campaign.

CAMP OF SHARPSHOOTERS,
FOURTH BRIGADE, FIRST DIVISION, SIXTH CORPS,
NEAR SAVAGE'S STATION, VA., June 8, 1864.

Agreeably to my promise, I send you a few lines, telling you of my whereabouts and the present condition of the 122d regiment. We have lost 229 men in this campaign and are sadly reduced in numbers, but I am glad to say, are plucky still. The rebel riflemen having become very annoying to us, it has become necessary to organize a company of sharpshooters for each brigade. A day or two ago I was detailed as one of the members, and am now waiting for our Sharp's rifles, the best weapon in the service. I do not think it is right in ordinary times to resort to sharpshooting during a battle, but as the rebels seem determined to murder our wounded and those who are carrying them from the field, there is no other way left for our commanders but to do as they do. I think that I can avenge some of our fallen boys for their wounds and death. Hence I am willing to enter this most dangerous branch of the service. Roselle E. Luce, of Cicero, was badly wounded by one of the enemy's sharpshooters on the afternoon of the 6th inst. His wounds are both bad ones, but he will doubtless recover.

We are on the same ground now where the fight of the 1st inst. took place. Our fortifications are up to within fifty yards of the enemy's strong redoubts and breastworks. To-day there is no firing of any account. Both sides are burying their dead and preparing for a desperate action to-morrow. We expect our rifles to-day. I will not attempt a description of the fighting of our Corps at this point. I will only say that it has been fighting and digging for eight days and nights, and has lost one-fourth of its men. No pen-description can do the boys justice. The 122d charged alone on the enemy's works over an open plain of 1,200 yards, and got up to within twenty rods of the enemy's breastworks, but the enemy having an enfilading fire, we could go no farther, but with our bayonets and hands dug up earth to protect us from their fire, and thus held the ground all night. It was a foolish attempt to do what 2,000 men could not do. We had only 300 men on the line charging, and nearly ninety of them were of the 65th N. Y. V.

12 o'clock—Having a few moments leisure I resume my pen, but it is under a heavy cannonading which almost deafens me. The shells and shrapnel are bursting all around us, but having got used to such scenes, we are not inclined to move into the pits and leave the shade of our tents. Our position is three-quarters of a mile from the rebel batteries, but in easy range. It is a splendid sight when our batteries open on theirs, and along the entire lines sheets of fire burst forth as if from the earth. Not a man on our side can show himself but a half-dozen bullets are sent after him from the rebel works. Every night we have a fight of about one hour in duration. How long this will last I don't know, but yet I am inclined to think that the siege of Richmond will last six months or a year. The rebels have nearly all their army here, and fight most desperately, and the true course for the Government to pursue is to concentrate 500,000 troops here, around Richmond, and besiege them out. Reinforcements are still coming up, and they are needed too, I assure you. We have taken many prisoners, and those with whom I have conversed say that Grant fights like a bull-dog. The people on the route from Bowling Green here say that Davis has lied to them. He told them that Grant was defeated

and retreating across the Rappahannock. They could hardly realize that the Yankees had flanked Lee and was pushing him back toward Richmond. We are eleven miles north-east of Richmond, and to-night I think that the Fifth Corps will go to Bottom's Bridge. The men who fought under McClellan say that this is the only fighting they ever saw. McClellan did not fight his entire army, and fight thirty-five days, more or less, every day.

Letter from the 122d Regiment.

HEADQUARTERS 122d N. Y. V.,
FOUR MILES SOUTH OF PETERSBURG, VA.,
June 26th, 1864.

To the Editor of the *Syracuse Journal*:

No changes since my last. Major Brown and Chaplain Nickerson have been under the weather for some days, but are well again now.

Dr. Slocum, of the 121st, and formerly of ours, has been unwearied in his efforts in behalf of our sick and wounded. He has worked early and late, and has rendered the most invaluable service; and were I competent, I should like to write a letter upon those two institutions—the Sanitary and Christian Commissions; but I cannot do it. The prayers and thanks of thousands whose lives they have saved are their best pangyric.

Clean clothes, lemons, ice, jellies, wines, liquors, stationery, stamps, towels, soap—*everything*—without money and without price; and the best of care, worth more than all else. The two Commissions have saved thousands of lives. They never sell anything. I never knew a cent's worth sold by them; but a sick or wounded man has only to come under their notice, and he is supplied instantaneously.

Weather very warm.
Yours truly,

D.

FROM THE 122d.—We have another letter from our correspondent, A. B. P. of the 122d, dated, "Camp in the woods, about five miles to the left of Petersburg, June 29th," which has been longer coming than usual, and of course its news, which is by no means startling, has been anticipated. He says, "we are lying here quiet in Camp, taking all the rest we can; and there seems to be a general lull in the storm of battle all along our lines. We have some artillery duelling every day and night—just enough to keep our ears used to the sound. The general health of the regiment is good—there are but very few cases of sickness, and they are dysentery, which will be cured now we are lying still. We are having a feast of good things from the Christian Commission, in the shape of pickles, pickled cabbage, sourkrout, lemons, tomatoes, potatoes, dried apples, can milk, beets, and syrups, all of which the men needed very much. They also sent us a lot of tobacco and pipes, and if those noble hearted ladies and gentlemen who help furnish them, could hear the hearty "God bless them," from the lips of the thousands of soldiers whom they have made glad, I know they would be amply paid for all their generous kindness to the soldier."

Further on in the letter, the writer speaks of the numerical condition of the regiment, and expresses strong fears that it will lose its number and identity as an Onondaga county organization, unless something shall be done by friends at home to replenish its sadly depleted ranks. The boys cannot bear the thought of consolidation, and look with wish-

ful eyes for the needed relief in the way of recruits. They are ready to fight on, fight ever, in the good cause, until the rebellion shall be wiped out, but have a natural love for the old organization under which they left their homes, and under which they have won glorious laurels for themselves and the country from which they went. We have again and again given our views as to the duty of this people towards the gallant men of the 122d, and 149th, that there was a great moral obligation resting upon us to bend every nerve to filling up their ranks. That obligation has only become the stronger and more solemn by the glorious deeds of both those regiments during the last three months—their heroism and sacrifices are for the country—their fame our special pride.

122d Regiment Helps to Destroy the Petersburg and Weldon Railroad.

CAMP 122d N. Y. V., EIGHT MILES SOUTH OF
PETERSBURG, VA., ON THE JERUSALEM
PLANK ROAD, July 1st, 1864.

To the Editor of the *Syracuse Journal*:

Day before yesterday we broke camp and moved about six miles south to the Weldon Railroad, which we immediately proceeded to destroy.

As usual, Salt Point got ahead. We and one other small regiment got on the track, all took hold on one side, and at the word of command from our senior officer, who had command of the working party of the Brigade, over went the track. It was the "U" rail, and the rails all coupled by connecting bars, and a very little force kept it going over for some two hundred and fifty yards, when it broke at a weak place. We then took off the ties, broke the rails at the connections, piled up the ties, put the rails on the top so that the burning of the ties would heat the rails in the middle and let the ends bend down by their weight, and so become useless until re-rolled.—Then a breastwork was cut in the grade of the road, and so that was spoiled. Although we expected a fight, we were happily disappointed, and last night we came back to the point where we now remain.

No casualties have occurred in our regiment since my last. Capt. Clapp, who was absent sick, has returned, much improved. By the way, I saw that he was detailed in command of a company of sharpshooters. He was so detailed at Cold Harbor, but the organization was not ready, and he is with the regiment.

Major Brower has the chills and fever, though not very severely, but he is obliged to remain a few days at the Division Hospital, where the efficient and fatherly care of Dr. Slocum will soon bring him around. Dr. Slocum has never forgotten our regiment, but has been as assiduous in his care of our wounded as if he still belonged to us. Almost all of ours have been treated by him, and in the most careful and skillful manner.

The *JOURNAL* and *Standard* come along with commendable regularity, and are greeted like the faces of old friends.

Yours truly,

D.

Letter from Lieut. Col. Dwight.

HEADQUARTERS 122d N. Y. V., FOUR MILES
SOUTH OF PETERSBURG, July 4, 1864.

To the Editor of the *Syracuse Journal*:

We have not been engaged nor have we suffered any casualties since I last wrote, except the deaths in General Hospital, which you have noticed.

Much anxiety is felt as to getting bodies home from here. A General Order prohibits the exhumation of bodies till after October 1st. Were the friends of deceased officers and men to come on,